

Electroweak Precision Measurements and BSM Physics: (A) Triplet Models (B) The 3- and 4-Site Models

S. Dawson (BNL)
February, 2009

S. Dawson and C. Jackson, arXiv:0810.5068; hep-ph/0703299

M. Chen, S. Dawson, and C. Jackson, arXiv:0809.4185

WARNING: THIS IS A THEORY TALK

Standard Model Renormalization

- EW sector of SM is $SU(2) \times U(1)$ gauge theory
 - 3 inputs needed: g , g' , v , plus fermion/Higgs masses
 - Trade g , g' , v for precisely measured G_μ , M_Z , α
 - SM has $\rho = M_W^2 / (M_Z^2 c_\theta^2) = 1$ at tree level
 - s_θ is derived quantity
 - Models with $\rho = 1$ at tree level include
 - MSSM
 - Models with singlet or doublet Higgs bosons
 - Models with extra fermion families

Muon Decay in the SM

- At tree level, muon decay related to input parameters:
- One loop radiative corrections included in parameter Δr_{SM}

$$G_\mu = \frac{\pi\alpha}{\sqrt{2}\left(1 - \frac{M_W^2}{M_Z^2}\right)M_W^2} (1 + \Delta r_{SM})$$

- Dominant contributions from 2-point functions

Δr is a physical parameter

Part A: Triplet Model

Models with $\rho \neq 1$ at tree level are different from the SM

$$\rho = M_W^2 / (M_Z^2 c_\theta^2) \neq 1$$

- SM with Higgs Triplet
- Left-Right Symmetric Models
- Little Higgs Models
-many more
- These models need additional input parameter
- Decoupling is not always obvious beyond tree level

Higgs Triplet Model

Simplest extension of SM with $\rho \neq 1$

- Add a real triplet

$$H = \begin{pmatrix} \phi^+ \\ \frac{1}{\sqrt{2}}(v + h^0 + i\chi^0) \end{pmatrix} \quad \Phi = \begin{pmatrix} \eta^+ \\ v' + \eta^0 \\ \eta^- \end{pmatrix}$$

- $v_{\text{SM}}^2 = (246 \text{ GeV})^2 = v^2 + 4v'^2$
- Real triplet doesn't contribute to M_Z

$$M_W^2 = \frac{g^2 v^2}{4} \left(1 + \frac{4v'^2}{v^2} \right)$$

- At tree level, $\rho = 1 + 4v'^2/v^2 \neq 1$
- PDG: $v' < 12 \text{ GeV}$

Neglects effects of scalar loops

Motivated by Little Higgs models

Scalar Potential

$$V = \mu_1^2 |H|^2 + \mu_2^2 |\Phi|^2 + \lambda_1 |H|^4 + \frac{\lambda_2}{4} |\Phi|^4 + \frac{\lambda_3}{2} |H|^2 |\Phi|^2 + \lambda_4 H^+ \sigma^a H \Phi_a$$

- λ_4 has dimensions of mass \rightarrow doesn't decouple Forbidden by T-parity
- Mass Eigenstates:

$$\begin{pmatrix} H^0 \\ K^0 \end{pmatrix} = \begin{pmatrix} c_\gamma & s_\gamma \\ -s_\gamma & c_\gamma \end{pmatrix} \begin{pmatrix} h^0 \\ \eta^0 \end{pmatrix} \quad \begin{pmatrix} G^\pm \\ H^\pm \end{pmatrix} = \begin{pmatrix} c_\delta & s_\delta \\ -s_\delta & c_\delta \end{pmatrix} \begin{pmatrix} \phi^\pm \\ \eta^\pm \end{pmatrix}$$

- 6 parameters in scalar sector: Take them to be:

$$M_{H^0}, M_{K^0}, M_{H^+}, v, \delta, \gamma$$

$$\tan \delta = 2 v'/v$$

δ small since it is related to ρ parameter

Decoupling at Tree Level

- Require no mixing between doublet-triplet sectors for decoupling

$$v' = \frac{\lambda_4}{\lambda_3}$$

- $v' \rightarrow 0$ requires $\lambda_4 \rightarrow 0$ (custodial symmetry), or $\lambda_3 \rightarrow \infty$ (invalidating perturbation theory)

$$M_{K^0}^2 = \mu_2^2 + 12v'^2\lambda_2 + \frac{1}{2}v^2\lambda_3$$

$$M_{H^+}^2 = \mu_2^2 + 4v'^2\lambda_2 + \frac{1}{2}v^2\lambda_3 + 2v'\lambda_4$$

- $v' \rightarrow 0$ implies $M_{K^0} \sim M_{H^+}$

Heavy Scalars \rightarrow Small Mass Splittings

Allowed
region is
between
curves

- Plots are restriction $\lambda_2 < (4 \pi)^2$

Renormalization of Triplet Model

- At tree level, W mass related to input parameters:

$$M_W^2 = \frac{\pi\alpha}{\sqrt{2}s_\theta^2 G_\mu} (1 + \Delta r) \quad \rho = \frac{M_W^2}{c_\theta^2 M_Z^2} \neq 1$$

- One loop radiative corrections included in parameter Δr

For $\rho \neq 1$, 4 input parameters

Input 4 Measured Quantities (M_Z , α , G_μ , $\sin \theta^{\text{eff}}$)

- Use effective leptonic mixing angle at Z resonance as 4th parameter

$$L = -ie\bar{\gamma}_\mu(v_e + a_e\gamma_5)eZ^\mu \quad v_e = \frac{1}{2} - 2s_\theta^{\text{eff}}{}^2, \quad a_e = \frac{1}{2}$$

- Could equally well have used ρ or M_W as 4th parameter
- At tree level, SM and triplet model are identical in s_θ^{eff} scheme (SM inputs α , G_μ , $\sin \theta^{\text{eff}}$ here)

$$M_W^2 = \frac{\alpha\pi}{\sqrt{2}s_\theta^{\text{eff}}{}^2} G_\mu (1 + \Delta r)$$

This scheme discussed by: Chen, Dawson, Krupovnickas, hep-ph/0604102;
Blank and Hollik hep-ph/9703392

Triplet Results

- Compare with SM in effective mixing angle scheme
- Input parameters: M_Z , $\sin\theta^{\text{eff}}$, α , G_μ , M_{H^0} , M_{K^0} , M_{H^+} , γ
 - $\rho = 1/\cos^2\delta = (M_W/M_Z \cos \theta^{\text{eff}})^2$ predicts $\sin \delta = .07$ ($v' = 9 \text{ GeV}$)
 - System is overconstrained (can't let v' run)
- Triplet model has extra contributions to Δr from K^0 , H^+
- SM couplings are modified by factors of $\cos \delta$, $\cos \gamma$

Quadratic dependence on Higgs mass

- Triplet model with $M_{H^0} \ll M_{K^0} \approx M_{H^\pm}$ and small mixing

$$\Delta r^{triplet} \approx \Delta \tilde{r}^{SM} + \frac{\alpha}{24\pi s_\theta^2} \frac{M_{K^0}^2 - M_{H^+}^2}{M_{H^+}^2} + \sin \delta(\dots) + \sin \gamma(\dots)$$

Inputs different in triplet model and SM

Triplet model: $M_Z = 91.1876$ GeV is input

SM (in this scheme): M_Z is calculated = 91.453 GeV

Perturbativity requires $M_{K^0} \sim M_{H^+}$ for large M_{H^+}

$M_W(\text{SM}) - M_W(\text{Triplet})$

- For heavy H^+ , perturbativity requires $M_{H^+} \sim M_{K^0}$, and predictions of triplet model approach SM
- No large effects in perturbative regime

- SM not exactly recovered at large M_{H^+} due to different M_Z inputs for 1-loop corrections

Similar conclusions from Chivukula, Christensen, Simmons: arXiv:0712.0546

Conclusions on Triplets

$$M_W = 80.399 \pm 0.025 \text{ GeV}$$

Triplet model consistent
with experimental data if
 $M_K \sim M_{H+}$

Small mixing angles
required

- Part B: Higgsless Models and Effective Lagrangians
- What can we learn from precision electroweak measurements?

The Usual Approach

- Build the model of the week
- Assume new physics contributes primarily to gauge boson 2-point functions
- Calculate contributions of new particles to S, T, U
- Extract limits on parameters of model

STU Assumptions

- Assume dominant contribution of new physics is to 2-point functions
- Assume scale of new physics, $\Lambda \gg M_Z$
 - This means no new low energy particles
 - Taylor expand in M_Z/Λ
 - Symmetry is symmetry of SM
- Assume reference values for M_H , M_t
- Assume $\rho=1$ at tree level
 - Otherwise you need 4-input parameters to renormalize

STU Definitions

Taylor expand 2-point functions:

$$\begin{aligned}\Pi_{\gamma\gamma}(q^2) &= \cancel{\Pi_{\gamma\gamma}(0)} + q^2 \Pi'_{\gamma\gamma}(q^2) && \text{Vanishes by EM gauge invariance} \\ \Pi_{\gamma Z}(q^2) &= \cancel{\Pi_{\gamma Z}(0)} + q^2 \Pi'_{\gamma Z}(q^2) && \text{Fermion \& scalar} \\ \Pi_{WW}(q^2) &= \Pi_{WW}(0) + q^2 \Pi'_{WW}(q^2) && \text{contributions vanish; gauge} \\ \Pi_{ZZ}(q^2) &= \Pi_{ZZ}(0) + q^2 \Pi'_{ZZ}(q^2) && \text{boson contributions non-zero}\end{aligned}$$

6 unknown functions to this order in M_Z/Λ

STU Definitions

6 unknowns:

3 fixed by SM renormalization, 3 free parameters

$$\alpha S = \frac{4s_w^2 c_w^2}{M_z^2} \left\{ \Pi_{zz}(M_z^2) - \Pi_{zz}(0) - \Pi_{\gamma Z}(M_z^2) + \frac{c_w^2 - s_w^2}{c_w s_w} (\Pi_{\gamma Z}(M_z^2) - \Pi_{\gamma Z}(0)) \right\}$$

$$\alpha T = \frac{\Pi_{WW}(0)}{M_w^2} - \frac{\Pi_{ZZ}(0)}{M_z^2} - 2 \frac{s_w}{c_w} \frac{\Pi_{\gamma Z}(0)}{M_z^2}$$

$$\alpha U = 4s_w^2 \left\{ \frac{\Pi_{WW}(M_w^2) - \Pi_{WW}(0)}{M_w^2} - c_w^2 \left(\frac{\Pi_{ZZ}(M_w^2) - \Pi_{ZZ}(0)}{M_z^2} \right) + 2c_w s_w \left(\frac{\Pi_{\gamma Z}(M_w^2) - \Pi_{\gamma Z}(0)}{M_z^2} \right) - s_w^2 \frac{\Pi_{\gamma Z}(0)}{M_z^2} \right\}$$

{ S is scaling of Z 2-point function from $q^2=0$ to M_z^2
T is isospin violation
U contributes mostly to M_w

3 and 4 Site Higgsless Models PDG Fits

- Data are 1σ constraints with $M_H=117$ GeV
- Ovals are 90% CL contours

$$\Delta S = -0.04 \pm 0.09 \text{ } (-0.07)$$
$$\Delta T = +0.02 \pm 0.09 \text{ } (-0.09)$$

$M_{H,\text{ref}}=117 \text{ GeV}$ (300 GeV)

What if There is No Higgs?

- Simplest possibility: No Higgs / No new light particles / No expanded gauge symmetry at EW scale

- Electroweak chiral Lagrangian

$$L_{eff} = L_{SM}^{nl} + \sum L_i$$

- L_{SM}^{nl} doesn't include Higgs, so it is non-renormalizable
- Assume global symmetry $SU(2) \times SU(2) \rightarrow SU(2)_V$ or $U(1)$
 - $SU(2) \times SU(2) \rightarrow SU(2)_V$ is symmetry of Goldstone Boson sector of SM
- L_i is an expansion in $(\text{Energy})^2/\Lambda^2$

Remember Han talk

No Higgs \rightarrow Unitarity Violation

- Consider $W^+W^- \rightarrow W^+W^-$
- Unitarity conservation requires $|Re(a_l)| \leq \frac{1}{2}$
- $M_H \rightarrow \infty \quad a_0^0 \rightarrow -\frac{s}{32\pi v^2}$

$\Lambda \sim 1.7 \text{ TeV}$

\rightarrow New physics at the TeV scale

- If all resonances (Higgs, vector mesons...etc) much heavier than \sim few TeV

$$A(W^+W^- \rightarrow W^+W^-) = \frac{s+t}{v^2} + O\left(\frac{s^2}{v^4}\right)$$

Electroweak Chiral Lagrangian

- Terms with 2 derivatives:

$$L_2 = \frac{v^2}{4} \text{Tr}(D_\mu \Sigma^\dagger D^\mu \Sigma) \quad \Sigma = \exp(i\vec{\omega} \cdot \vec{\tau} / v)$$

$$D_\mu \Sigma = \partial_\mu \Sigma + \frac{ig}{2} \tau_i \cdot W_{i\mu} - \frac{ig'}{2} B_\mu \Sigma \tau_3$$

- Unitary gauge: $\Sigma=1$
 - SM masses for W/Z gauge bosons
- This is SM without Higgs
 - SM W/Z/ γ interactions

General Framework for studying BSM
physics without a Higgs

E^4 Terms in Chiral Lagrangian

- 3 operators contribute at tree level to gauge boson 2-point functions

$$\begin{aligned} L_1' &= \frac{1}{4} \beta_1 [Tr(TV_\mu)]^2 \\ L_1 &= \frac{1}{2} \alpha_1 g g' Tr(B_{\mu\nu} TW^{\mu\nu}) \\ L_8 &= \frac{1}{4} \alpha_8 g^2 [Tr(TW_{\mu\nu})]^2 \end{aligned}$$

Gives tree level isospin violation

} Also contribute to
gauge boson 3-point
functions

$$T = 2\Sigma T^3 \Sigma$$

→ Limits from
LEP2/Tevatron

$$V_\mu = (D_\mu \Sigma) \Sigma^+$$

Apologies: my normalization is different from Han... $\alpha \sim l(v/\Lambda)^2$

E⁴ Terms continued

- Contribute to WW γ , WWZ vertices (but not to 2-point functions)

$$L_2 = \frac{ig'}{2} \alpha_2 B_{\mu\nu} Tr(T[V^\mu, V^\nu])$$

$$L_3 = ig \alpha_3 Tr(W_{\mu\nu}[V^\mu, V^\nu])$$

$$L_9 = \frac{i}{2} g \alpha_9 Tr(TW_{\mu\nu}) Tr(T[V^\mu, V^\nu])$$

- Only contribute to quartic interactions

$$L_4 = \alpha_4 [Tr(V_\mu V_\nu)]^2$$

$$L_7 = \alpha_7 [Tr(V_\mu V^\mu) Tr(TV_\nu) Tr(TV^\nu)]$$

$$L_5 = \alpha_5 [Tr(V_\mu V^\mu)]^2$$

$$L_{10} = \frac{1}{2} \alpha_{10} [Tr Tr(TV_\mu) Tr(TV^\nu)]^2$$

$$L_6 = \alpha_6 [Tr(V_\mu V_\nu) Tr(TV^\mu) Tr(TV^\nu)]$$

- Conserves CP, violates P

$$L_{11} = \alpha_{11} g \epsilon^{\mu\nu\rho\sigma} Tr(TV_\mu) Tr(V_\nu W_{\rho\sigma})$$

12 E^4 Operators

- Assume custodial $SU(2)_V$ ($\rho=1$ at tree level)
 - $L_1', L_6, L_7, L_8, L_9, L_{10}$ vanish
 - 6 operators remain
 - Assume P conservation, L_{11} vanishes

Simple format for BSM physics

Estimate coefficients in your favorite model

Tree Level

- 2-point functions

$$\alpha \Delta S_{tree} = -4e^2 \alpha_1$$

$$\alpha \Delta T_{tree} = 2\beta_1$$

$$\alpha \Delta U_{tree} = -4e^2 \alpha_8$$

- SM fit assumes a value for M_H

– Contribution from heavy Higgs: $\Delta S_H = \frac{1}{6\pi} \ln\left(\frac{M_H}{M_Z}\right)$, $\Delta T_H = \frac{3}{8\pi c^2} \ln\left(\frac{M_H}{M_Z}\right)$

- Scale theory from Λ to M_Z , add back in contribution from M_H (ref)

– Approach assumes logarithms dominate

$$\alpha \Delta S_{tree} = \frac{\alpha}{6\pi} \ln\left(\frac{\Lambda}{M_{H,ref}}\right) - 4e^2 \alpha_1 \quad \boxed{\Lambda = 3 \text{ TeV} \quad .0034 < \alpha_1 < .0074}$$

$$\alpha \Delta T_{tree} = \frac{3\alpha}{8\pi c^2} \ln\left(\frac{\Lambda}{M_{H,ref}}\right) + 2\beta_1$$

$$\alpha \Delta U_{tree} = -4e^2 \alpha_8$$

Extended Gauge Symmetries

- General model with gauged $SU(2) \times SU(2)^N \times U(1)$

$$L_G = -\frac{1}{4}B_{\mu\nu}B^{\mu\nu} - \frac{1}{4}\sum_{i=1}^{N+1}W_{i,\mu\nu}^a W_i^{a,\mu\nu}$$

- After electroweak symmetry breaking, massless photon, plus tower of massive W_n^\pm , Z_n vector bosons

$$W_i^{\pm,\mu} = \sum_{n=1}^{N+1} a_{in} W_n^{\pm,\mu} \quad W_{3,i}^\mu = b_{i0} \gamma^\mu + \sum_{n=1}^{N+1} b_{in} Z_n^\mu \quad B^\mu = b_{00} + \sum_{n=1}^{N+1} b_{0n} Z_n^\mu$$

- Fermions:
$$L_f = -\sum_{n=1}^{N+1} \sum_{ij} \frac{g_{ij} W_n^\pm}{2\sqrt{2}} \bar{\psi}_i \gamma^\mu (1 - \gamma_5) \psi_j W_{n,\mu}^\pm + h.c$$

$$-\sum_{n=1}^{N+1} \sum_i g_{ij} V_j^0 \bar{\psi}_i \gamma^\mu (g_{V_i}^{V_n^0} + g_{A_i}^{V_n^0} \gamma_5) \psi_i V_{n,\mu}^0$$

- Calculate for general couplings, then apply to specific model

3-Site Higgsless Model (aka BESS)

- Global $SU(2) \times SU(2) \times SU(2) \rightarrow SU(2)_V$ symmetry
- Gauged $SU(2)_1 \times SU(2)_2 \times U(1)$

$$L_2 = \frac{f^2}{4} \sum_{i=1}^2 \text{Tr}[D_\mu \Sigma_i^+ D^\mu \Sigma_i] - \frac{1}{2g_0^2} \text{Tr}[L_{\mu\nu}]^2 - \frac{1}{2g_1^2} \text{Tr}[V_{\mu\nu}]^2 - \frac{1}{2g_2^2} \text{Tr}[R_{\mu\nu}]^2$$

$$D_\mu \Sigma_1 = \partial_\mu \Sigma_1 - i L_\mu \Sigma_1 + i \Sigma_1 V_\mu$$

$$D_\mu \Sigma_2 = \partial_\mu \Sigma_2 - i V_\mu \Sigma_2 + i \Sigma_2 R_\mu$$

- Model looks like SM in limit

$$x = \frac{g_0}{g_1} \ll 1$$

$$g_0^2 \approx \frac{4\pi\alpha}{s_W^2}$$

$$y = \frac{g_2}{g_1} \ll 1$$

$$g_2^2 \approx \frac{4\pi\alpha}{c_W^2}$$

Scales

$\Lambda \sim 10 \text{ TeV}$

Strong Coupling

$M_{W'} \sim 1 \text{ TeV}$

Weakly coupled
non-linear σ model

M_W

Calculate log-enhanced contributions to S

3-Site Higgsless Model

- At tree level,

$$\alpha S_{tree} = \frac{4\alpha}{g_1^2} = \frac{4s_W^2 M_W^2}{M_{W'}^2}$$

Requires $M_{W'} > 3 \text{ TeV}$
Problem with unitarity

- Get around this by delocalizing fermions

$$L_f = -x_1 \bar{\psi}_L i(D\Sigma_1) \Sigma_1^+ \psi_L \implies L_f = \vec{J}_L^\mu \cdot \left\{ (1-x_1) L_\mu + x_1 V_\mu \right\} + J_Y^\mu B_\mu$$

- Ideal delocalization: pick x_1 to make S vanish at tree level

$$\alpha S_{tree} = \frac{4s_W^2 M_W^2}{M_{W'}^2} \left(1 - \frac{x_1 M_{W'}^2}{2M_W^2} \right)$$

What happens at 1-loop?

The Problem with Gauge Boson Loops

$$D_S^{\mu\nu}(q^2) = \frac{ig^{\mu\nu}}{q^2 - M_S^2}$$

$$D_{G_i}^{\mu\nu}(q^2) = \frac{ig^{\mu\nu}}{q^2 - \xi M_{G_i}^2}$$

$$D_V^{\mu\nu}(q^2) = \frac{i}{q^2 - M_V^2} \left(-g^{\mu\nu} + (1-\xi) \frac{q^\mu q^\nu}{q^2 - \xi M_V^2} \right)$$

$\xi=1$ (Feynman), $\xi=0$ (Landau), $\xi \rightarrow \infty$ (Unitary)

Pinch Technique

- STU extracted from 4-fermion interactions
- Idea:
 - Isolate gauge-dependent terms in vertex/box diagrams
 - Combine with 2-point diagrams
 - Result is gauge-independent
 - q^4 and q^6 terms cancel in unitary gauge

Degassi, Kniehl, & Sirlin, PRD48 (1993) 3963;
Papavassiliou & Sirlin, PRD50 (1994) 5951

Pinch Technique

$$\begin{aligned} p_1 \rightarrow & \begin{array}{c} k + p_1 \rightarrow \\ \text{---} \\ W^\pm \end{array} \quad q \uparrow \quad p_2 \rightarrow \\ & \begin{array}{c} \text{---} \\ \text{---} \\ \gamma \end{array} \end{aligned}$$
$$\begin{aligned} & \approx \int \frac{d^n k}{(2\pi)^n} \bar{u}(p_2) \{ \dots (k + p_1) k \dots \} u(p_1) \frac{1}{(k^2 - M_W^2)(k + p_1)^2(k - q)^2} \\ & = \int \frac{d^n k}{(2\pi)^n} \bar{u}(p_2) \{ \dots (k + p_1)(k + p_1 - p_1) \dots \} u(p_1) \frac{1}{(k^2 - M_W^2)(k + p_1)^2(k - q)^2} \\ & = \int \frac{d^n k}{(2\pi)^n} \bar{u}(p_2) \{ \dots (k + p_1)^2 \dots \} u(p_1) \frac{1}{(k^2 - M_W^2)(k + p_1)^2(k - q)^2} + \dots \end{aligned}$$

Extract terms from vertex/box corrections that look like 2-point functions

Associate this piece with propagator

Pinch Technique

- Calculate pinch 2-point functions with SM gauge sector plus W', Z'
- Unitary gauge minimizes number of diagrams
- Neutral gauge boson 2-point functions:

$$A_\gamma^{1-loop} = \frac{A_\gamma^0}{q^2} [\Pi_{\gamma\gamma} + 2q^2 V_\gamma + q^4 B_{\gamma\gamma}] \equiv \frac{A_\gamma^0}{q^2} \Pi_{\gamma\gamma}^{Pinch}$$

Unknown Terms

- Unknown higher-dimensional operators
 - Generalization of α_1 term

$$L_4 = c_1 g_1 g_2 \text{Tr} [V_{\mu\nu} \Sigma_2 B^{\mu\nu} \Sigma_2^+] + c_2 g_1 g_0 \text{Tr} [L_{\mu\nu} \Sigma_1 V^{\mu\nu} \Sigma_1^+]$$

- L_2 gives poles at one loop: $1/\varepsilon \rightarrow \text{Log}(\Lambda^2/M_W^2)$
 - Poles absorbed in redefinition of arbitrary couplings, c_1 and c_2
- ***Approach only makes sense if logarithms dominate***
- Results have scheme dependence

$$S_0 = -8\pi(c_1(\Lambda^2) + c_2(\Lambda^2))$$

Leading Chiral Logarithm

- To leading order in $x=2M_W/M_{W'}$
 - Landau and also Feynman gauge (Chivukula, Simmons....)

$$\alpha S_{1-loop} = \frac{\alpha}{12\pi} \ln\left(\frac{M_{W'}^2}{M_W^2}\right) - \frac{41\alpha}{24\pi} \ln\left(\frac{\Lambda^2}{M_{W'}^2}\right) + \frac{3\alpha}{4\pi} \frac{x_1}{x} \ln\left(\frac{\Lambda^2}{M_{W'}^2}\right)$$

- Unitary gauge, keeping subleading terms in x

$$S_{3-site} = S_{tree+} A_W^S \ln\left(\frac{M_{W'}^2}{M_W^2}\right) + (A_{W'}^S + A_W^S) \ln\left(\frac{M_{W'}^2}{M_W^2}\right) + S_0$$

Large Corrections in 3-Site Model at 1-loop

Ideal localization only fixes S problem at tree level

See talk by de Curtis

4-Site Model

- Gauge symmetry: $SU(2)_L \times SU(2)_{V1} \times SU(2)_{V2} \times U(1)_Y$
- Why?
 - With $f_2 \neq f_1$ can “mimic” warped RS models
 - Gauge couplings approximately SM strength if:
$$x \equiv \frac{g}{\tilde{g}} \ll 1 \quad y \equiv \frac{g'}{\tilde{g}} \ll 1 \quad g^2 \approx \frac{4\pi\alpha}{s^2}, \quad g'^2 \approx \frac{4\pi\alpha}{c^2}$$
 - Gauge sector: SM + 2 sets of heavy gauge bosons,
 $\rho_i^\pm, \rho^0, i=1,2$

Accomando et al, arXiv:0807.5051; Chivukula, Simmons, arXiv: 0808.2017

Compute Masses & Mixings

$$L = \sum_{i=1}^3 \frac{f_i^2}{4} Tr[D^\mu \Sigma_i D_\mu \Sigma_i^+]$$

$$\begin{aligned} D_\mu \Sigma_1 &= \partial_\mu \Sigma_1 - ig L_\mu \Sigma_1 + i\tilde{g} \Sigma_1 V_{1\mu} \\ D_\mu \Sigma_2 &= \partial_\mu \Sigma_2 - i\tilde{g} V_{1\mu} \Sigma_2 + i\tilde{g} \Sigma_2 V_{2\mu} \\ D_\mu \Sigma_3 &= \partial_\mu \Sigma_3 - i\tilde{g} V_{2\mu} \Sigma_3 + ig \Sigma_3 R_\mu \end{aligned}$$

- Compute masses as expansion in x

$$M_W^2 = \frac{g^2}{4} \frac{f_1^2 f_2^2}{f_1^2 + 2f_2^2} \left(1 - x^2 z_w\right)$$

$$M_{\rho_1^\pm}^2 = \frac{\tilde{g}^2 f_1^2}{4} \left(1 + \frac{x^2}{2}\right)$$

$$M_{\rho_2^\pm}^2 = \frac{\tilde{g}^2 (f_1^2 + 2f_2^2)}{4} \left(1 + \frac{x^2}{2} z^4\right)$$

$$z = \frac{f_1}{\sqrt{f_1^2 + 2f_2^2}}$$

$$z_w = \frac{1}{2} \left(1 + z^4\right)$$

- 3-site limit: $f_2 \rightarrow \infty$, $z \rightarrow 0$, ρ_2 decouples

Delocalizing Fermions in 4-Site Model

- One-Site delocalization $L = -x_1 \bar{\psi} \gamma^\mu i(D_\mu \Sigma_1) \Sigma_1^+ P_L \psi$
 $L_f = g' \bar{\psi} \gamma^\mu (Y_L P_L + Y_R P_R) B^\mu \psi + g(1-x_1) \bar{\psi} \gamma^\mu T^a L^{a,\mu} P_L \psi + \tilde{g} x_1 \bar{\psi} \gamma^\mu T^a V_1^{a,\mu} P_L \psi$
- Contribution to S at tree level

$$\begin{aligned}\alpha S_{tree} &= \frac{4s_W^2 M_W^2}{M_{\rho_1^0}^2} \left[1 + \frac{M_{\rho_1^0}^2}{M_{\rho_2^0}^2} - x_1 \left(\frac{4M_{\rho_1^0}^2}{g^2 f_1^2} \right) \right] \\ &\approx \frac{4s_W^2 M_W^2}{M_{\rho_1^\pm}^2} \left[1 + z^2 - \frac{x_1 M_{\rho_1^\pm}^2}{2M_W^2} (1 - z^2) \right] + O(x^2)\end{aligned}$$

- Pick x_1 to minimize S_{tree}

Calculate S Using Pinch Technique

Just like 3-Site calculation, but more of it....

S at 1-Loop in 4-Site Model

$$\begin{aligned} \alpha S_{4-Site} = & \frac{4s_w^2 M_w^2}{M_{\rho_1^\pm}^2} \left(1 + z^2 - \frac{x_1 M_{\rho_1^\pm}^2}{2M_w^2} (1 - z^2) \right) + \frac{\alpha}{12\pi} \ln \left(\frac{M_{\rho_1^\pm}^2}{M_{H,ref}^2} \right) \\ & - \frac{\alpha}{\pi} \left[\frac{41 + z^2 + 17z^4 + 17z^6}{24} - \frac{3x_1}{4x^2} (1 + z^2) \right] \ln \left(\frac{M_{\rho_2^\pm}^2}{M_{\rho_1^\pm}^2} \right) \\ & - \frac{\alpha}{\pi} \left[\frac{83 - 16z^2 - 33z^4}{24} - \frac{3x_1}{4x^2} (1 + z^2) \right] \ln \left(\frac{\Lambda^2}{M_{\rho_2^\pm}^2} \right) \\ & - 8\pi\alpha [(1 - z^2)(c_1(\Lambda) + c_2(\Lambda)) + (1 + z^4)c_3(\Lambda)] \end{aligned}$$

Note scaling between different energy regimes

Dawson & Jackson, arXiv:0810.5068

One-Loop Results in 4-Site Model

$$z = \frac{M_{\rho_1^\pm}}{M_{\rho_2^\pm}}$$

Large fine tuning needed at 1-loop

The Moral of the Story is....

- *Triplet models*
 - Can't use STU approach in triplet models
 - Triplet models can fit EW data if heavy scalars roughly degenerate
 - Minimizing the potential requires small mixing in neutral and charged sectors
- *2, 3, 4 Site Higgsless models*
 - Ideal delocalization at tree level doesn't solve problem at 1-loop
 - Unknown coefficients make predictions problematic